EOSDIS Maintenance and Development Project # F-Secure Secure Shell 3.3.0 Maintenance Upgrade for the EOSDIS Core System (ECS) Project **Release Notes** May 2004 Raytheon Company Upper Marlboro, Maryland # **Table of Contents** # 1 INTRODUCTION | 1.1 | Purpose | 1-1 | |-----|---------------------------------------|-----| | 1.2 | Scope | 1-1 | | 1.3 | Impact | 1-1 | | | 2 RELATED DOCUMENTATION | | | 2.1 | ECS Baseline Documents | 2-1 | | 2.2 | Vendor Documents | 2-1 | | | 3 GENERAL PACKAGE DESCRIPTION | | | 3.1 | General Product | 3-1 | | 3.2 | New/Added Capabilities or Major Fixes | 3-1 | | 3.3 | Affected Subsystem(s) | 3-3 | | 3.4 | Other System Impacts | 3-3 | | 3.5 | License Impacts | 3-3 | | 3.6 | Vendor Known Bugs | 3-3 | | | 4 INVENTORY | | | 4.1 | Tar File Listing | 4-1 | | 4.2 | Physical Media | 4-1 | | | 5 NON-CONFORMANCE STATUS | | | 5.1 | NCR(s) Included in Release | 5-1 | | 5.2 | Open NCR(s) Against This Release | 5-1 | | 5.3 | NCRs in Custom Code Patches | 5-1 | | | | | # **6 MACHINES IMPACTED** # **7 COTS INSTALLATION INSTRUCTIONS** | 7.1 | Prerequisites | 7-1 | |-------|------------------------------|------| | 7.2 | Uninstall Instructions | 7-1 | | 7.3 | Installation Instructions | 7-1 | | 7.3.1 | Sun installation | 7-1 | | 7.3.2 | SGI Installation | 7-3 | | 7.4 | Custom Code Integration | 7-5 | | 7.5 | Interrogation Checkout | 7-5 | | 7.6 | Back-Out Instructions | 7-5 | | | APPENDIX A TEST VERIFICATION | | | A.1 | Test Procedures | A-1 | | A.2 | NCRs | A-15 | | A.3 | Test Results | A-15 | | A.4 | EDF Evaluation Plan/Report | A-16 | # 1 Introduction ## 1.1 Purpose The purpose of this release is to implement a newer, more capable version of F-Secure Secure Shell (ssh) COTS package and to improve the overall performance of the product over Wide Area Networks (WANs). # 1.2 Scope This document describes the contents of the package F-Secure Secure Shell 3.3.0. The document identifies the baseline and patch level of the delivery. It also provides an inventory of the delivery, a list of fixed NCRs, and special operating instructions where applicable. The CCR number that releases this document is 04-XXXX "Baseline F-Secure Secure Shell 3.3.0 Server". ## 1.3 Impact This version implements a number of fixes to ssh that will improve operational robustness and is faster. DAACs are also encouraged to install the new version due to a possible vulnerability in ASN.1 encoding in the existing version. Not implementing this upgrade will mostly result in lower throughput of ssh applications. # 2 Related Documentation # 2.1 ECS Baseline Documents | 910-TDA-003 | COTS SW Version B/L Report | |-------------|----------------------------------| | 910-TDA-023 | Critical COTS Software List | | 920-TDE-002 | LP DAAC Hardware Software Map | | 920-TDL-002 | LaRC DAAC Hardware Software Map | | 920-TDN-002 | NSIDC DAAC Hardware Software Map | | 920-TDG-002 | GES DAAC Hardware Software Map | | 920-TDV-002 | VATC Hardware Software Map | | 920-TDP-002 | PVC Hardware Software Map | | 920-TDS-002 | SMC Hardware Software Map | | | | # 2.2 Vendor Documents Ssh330unix.pdf F-Secure SSH for UNIX documentation (in tar file) # 3 General Package Description #### 3.1 General Product Secure Shell is a secure replacement of the Berkeley "R" commands such as rlogin, rsh, rcp and rexec. This release implements a newer version of the second-generation version of secure shell called ssh protocol 2. Packages are included for Sun Solaris 8, SGI IRIX 6.5.X and Red Hat Linux. The product is modified from the original source code to improve Wide Area Network (WAN) throughput by increasing the default window sizes available to applications. The packages for TCP Wrappers version 7.6 are also included in order to have all the pieces together in package but there is no change from when the last update occurred in ECS SSH version 2.1. ## 3.2 New/Added Capabilities or Major Fixes ### 3.2.1 F-Secure Changes From F-Secure documentation, these are the changes since ssh 3.2.3 F-Secure SSH for UNIX 3.3.0 build 14 - o README and other documentation files updated. - o build system: New versions of config.guess, config.sub and missing, updated the rpm spec file to allow extra option passing. #### F-Secure SSH for UNIX 3.3.0 build 13 Fixed certificate authentication compatibility code with older clients sending signature over MD5 hash. #### F-Secure SSH for UNIX 3.3.0 build 12 - o sshd2: New config option, DontFork controls whether or not the server should fork after starting. Default is no (to fork). - New config option, SessionRestricted controls what kind of sessions can be requested from the server. Comma-separated list containing one or more of shell, exec and subsystem. - o Backed out some pointless calls to ssh ofree() in session code. #### F-Secure SSH for UNIX 3.3.0 build 11 - o rpm spec file: Place the sshd2 init script in a default location. - o ssh-sysinfo: Removed this tool, it ended up not being useful. #### F-Secure SSH for UNIX 3.3.0 build 10 - o ssh client: New configuration option, ConnectionTimeout, decides how long the client shall wait until returning from a connection attempt. - o local password authentication: PermitEmptyPassword works now on all systems, previously only worked on AIX. - o sshreadline: Fixed a small oversight that broke comment editing in ssh-keygen2. - o server configuration: Use internal sftp server by default. #### F-Secure SSH for UNIX 3.3.0 build 9 - o sshnet: Try gethostbyname() if getipnodebyname() fails. This can happen when not using DNS for name resolving. Note that in this case DNS overrides any local name resolving as getipnodebyname() is tried before gethostbyname(). - o sftp: Display help for chmod and lchmod. - o ssh2: Show help for -i option. - o sshregexp: Debug level raised from 8 to 12. #### F-Secure SSH for UNIX 3.3.0 build 8 - o sshnet: Merged SSH.COM 4.0 sshnet code for most part, fixes name resolving under IA64 HP/UX with IPV6 interfaces. - o ssholdadt: Removed some dead code. - o build system: New versions of config.guess and config.sub, updated the rpm spec file. #### F-Secure SSH for UNIX 3.3.0 build 7 - o ssh1 compatibility: With traditional compatibility mode remove some option (-o) arguments from the list of arguments passed to ssh1. - o build system: configure argument --disable-generate-host-key disables host key generation on 'make install'. Also added an rpm spec file. - o sessions: Fixed environment variable expansion #### F-Secure SSH for UNIX 3.3.0 build 6 - Allow SshBinDir setting in configuration file for binary relocation. - build system: Some minor tweaking. Ssh header files are no longer installed with 'make install' unless --with-devel was specified on the ./configure line. Autoconf templates are now in configure.in. #### F-Secure SSH for UNIX 3.3.0 build 5 - o ssh-certview: Be more verbose when validating a certificate. - o scp2: Don't delete source files (if -u was specified) in the case the transfer fails. #### F-Secure SSH for UNIX 3.3.0 build 4 - o pubkey auth: Fix the 'ask passphrase three times for a public key' feature introduced in 3.3.0-1 - o apps/ssh: New target for make, 'stripped' to strip binaries. - o Merged SSH.COM's code from versions 3.2.5 to 3.2.9. #### Quoted from 'CHANGES': - o ssh2,sshd2: (by Patrick Irwin): Critical security fix: fixed several bugs in ASN.1 decoding functionality, which were caused by invalid assumptions on the format of input BER data. Certificates malformed in certain ways could cause a crash or buffer overflow. No known exploits at this time, but you are strongly advised to upgrade. Admins unwilling or unable to upgrade need to disable certificates, but this may not be enough for "hostbased" authentication. "publickey" auth should be safe even with the old version with certificates disabled. Clients are probably vulnerable against malicious servers in the initial key exchange regardless of configuration. - o ssh-keygen2: Fixed key editing. - o configure: Support (only) autoconf 2.5x. - o ssh-certview: A new option (-a) that checks that a certificate is signed by another certificate's public key. #### F-Secure SSH for UNIX 3.3.0 build 2.1 - o sshuserfiles: Fix some problems with the previous fix. - o sshreadline: Check for EINTR in tcsetattr/tcgetattr. - o sftp: Check local and remote connections before get or put. - o Solaris: Read the /etc/default/init file for locale and timezone environment variables. #### F-Secure SSH for UNIX 3.3.0 build 1 - o sshuserfiles: Handle SIGCHLD and create wrappers for calls to read and fgets to ignore EINTR. - o configure: Added --without-neurses in case we want to make sure we won't link with libneurses. - o configure: Check that automake is 1.4 and autoconf is 2.13. - o configure: Added --without-autox that disables the usage of automake and friends, useful if incorrect version is installed. - o configure: New config.guess (2003-07-02) and config.sub. - o sftp: Added chmod command. - o filetransfer: Flush stdout after writing the progress bar. - o server: Fixed forced commands in public keys; Made it possible to add an informational message to forced commands. - o ssh-certview Handle PEM certificates - o client: Ignore 'Protocol' option. - o scp: Don't think that we have a remote filename if it contains slashes, also let users explicitly mark filenames as local by prepending them with a colon. - o sshd: Accept -V (show version number) without complaints. - o ssh-sysinfo: New tool for getting simple system information that might be useful for support personnel (NOTE: This is removed in the more recent versions). - \circ tcp forwarding: Allow forwarding from any address if the forwarding was requested for 0.0.0.0. - public key authentication: Inquire public key passphrase three times before falling back to other authentication methods. Also remember to disable public key method when doing so. The following capabilities have been added: The main new features in F-Secure SSH Server and Client 3.3.0 are:
• The SFTP client now includes the chmod command The chmod command changes the permission of files and works in the same manner as the chmod system command found on most UNIX systems. - New server configuration options: - IgnoreRlogin The SSH server's handling of the AIX rlogin flag can now be specified in the server config file by changing the value of the IgnoreRlogin configuration option. This was previously a compile-time option. - o DontFork Controls whether or not the server should fork after starting. - SessionRestricted Controls what kind of sessions can be requested from the server. This must be a comma-separated list containing one or more of shell, exec, subsystem. - New client configuration option: - ConnectionTimeout Specifies the maximum time in seconds that the client will wait when connecting to a server. By default, the client will wait until the operating system returns. Use ssh-certview to verify the signature of a certificate - The certificate helper tool sshcertview can now also be used to verify if a user's certificate has been signed by a CA's public key. #### 3.2.2 EMD Changes As secure ingest, secure distribution and Machine-to-Machine Gateway applications have grown in use, the file transfer performance was not keeping pace. One of the main reasons for upgrading now was to improve the throughput of all ssh applications but especially scp and sftp. In consultation with F-Secure, the default window sizes for each version has been changed. In the f-secure-ssh-3.3.0/apps/ssh/sshchsession.c file the following defines were changed: #### Original | #define | SSH_SESSION_INTERACTIVE_WINDOW | 10000 | |---------|--|--------| | #define | SSH_SESSION_NONINTERACTIVE_WINDOW | 100000 | | #define | SSH_SESSION_INTERACTIVE_PACKET_SIZE | 512 | | #define | SSH_SESSION_NONINTERACTIVE_PACKET_SIZE | 8192 | | Updated | | | | #define | SSH_SESSION_INTERACTIVE_WINDOW | 131072 | | #define | SSH_SESSION_NONINTERACTIVE_WINDOW | 262144 | | #define | SSH_SESSION_INTERACTIVE_PACKET_SIZE | 512 | | #define | SSH_SESSION_NONINTERACTIVE_PACKET_SIZE | 8192 | The distribution includes the software in the appropriate Operating System package. The Solaris distribution is in "pkgadd" format, the IRIX distribution is in "inst" format and the Linux distribution is in "rpm" format. Each distribution was compiled at Landover because of a bug in the X11 Security Extensions implementation, which was compiled out. Since each distribution had to be recompiled, they were recompiled with the almost identical options. The native c compiler was used for the IRIX compile but the gnu 2.9.6 compilers were used for both Solaris and Linux. The gnu compiler was used on Solaris at the recommendation of F-Secure and because of difficulties using the native Solaris 8 compiler. The configure line used for Solaris and Linux was: ``` %./configure --with-libwrap --without-x11-security 🗸 ``` For the IRIX configure, the line was: ``` %./configure --with-libwrap --without-x11-security CFLAGS='-mips3' 🗸 ``` CFLAGS='-mips3' was required in order to compile for the lowest common denominator SGI architecture. A few installation bugs have been fixed in this release: - o An upgrade from ssh 3.2.3 will not affect the system ssh2_config and sshd2_config files - o The /etc/syslog.conf file is backed up on each install - The /etc/ssh2/ssh2_config and /etc/ssh2/sshd2_config files were changed to remove "allowedauthentication password" because the keyboard-interactive already uses password and including both allows six tries rather than three, quiet mode was set to no to make 'ssh—h' work correctly. - The /etc/ssh2/sshd2_config file was changed to turn off printing the message of the day and will not do an email check and quiet mode was set to no to make 'ssh -h' work correctly. - o The file 'ssr.exp' was changed to update a few of the remote target hosts. # 3.3 Affected Subsystem(s) All Subsystems. Secure shell is a part of the network infrastructure and as such indirectly participates in the operation of all ECS sub-systems. It is used directly in the Machine-to-Machine Gateway (MTMGW) and the secure file transfer applications of Ingest and Storage Management. ## 3.4 Other System Impacts Secure shell relies on the network infrastructure to operate. ## 3.5 License Impacts ECS has licensed support for all UNIX and Linux platforms at each of the four DAACs, the SMC, PVC, VATC, and EDF String 2 and String 3 labs. # 3.6 Vendor Known Bugs The vendor admits to a few fairly trivial bugs, which will not affect ECS operation: - Backspace does not work in sftp window in a nested connection (no impact) - Password aging is not functional on Solaris 8 (no impact) # 4 Inventory # 4.1 Tar File Listing This tar file contains the following files and directories: <u>Checksum</u> <u>Blocksize</u> <u>Filename</u> ssh330.tar.gz # Table 5.1-□. Physical Media None. # **5 Non-Conformance Status** # 5.1 NCR(s) Included in Release The following table lists ECSed37486 and ECSed38486. This list includes NCRs only in the T, V, or C states and are listed in ascending order. Table 5.1-1. NCRs Included in Release | NCR | Project | Sev | State | Test Site | Description | Comment/
Patch Name | |-------|----------|-----|-------|-----------|--|------------------------| | 38446 | OPS_COTS | 3 | Т | IDG Cell | scp does not allow colons in local filenames | | | 38486 | OPS_COTS | 2 | Т | LaRC | Data Transfers for MISR and TES data to JPL extremely slow | | # 5.2 Open NCR(s) Against This Release None. ## 5.3 NCRs in Custom Code Patches None. # 6 Machines Impacted *NOTE: ssh 3.3.0 should also be installed on all M&O UNIX machines as well. | Site | Host Name | Subsystem | Host Function | |------|------------|-----------|-----------------------------------| | EDC | e0asp04 * | AST | ASTER DEM W/S 01 | | | e0asp05 * | AST | ASTER DEM W/S 02 | | | e0ass01 * | AST | ASTER LUT DBMS Srvr 01 | | | e0ass02 * | AST | ASTER LUT DBMS Srvr 02 | | | e0ins01 | CLS | Sun Consolidation External Server | | | e0css02 | CSS | CSS Srvr | | | e0dms03 | DMS | Data Spec W/S 01 | | | e0dms04 | DMS | Data Spec W/S 02 | | | e0ais02 | DPS | AIT W/S | | | e0ais03 | DPS | AIT W/S / DBMS Srvr 01 | | | e0sps04 | DPS | Queuing Srvr | | | e0spg11 | DPS | Science Processor 01 | | | e0acg11 | DPS | APC Srvr | | | e0acs11 | DPS | Sun Consolidation Internal Server | | | e0acs12 | DPS | Operations Workstation | | | e0dig06 | DSS | PDS Srvr | | | e0drs03 | DSS | ACSLS W/S 01 | | | e0drs04 | DSS | ACSLS W/S 02 | | | e0drs08 | DSS | ACSLS W/S 03 | | | e0drg11 | DSS | FSMS Srvr 1 | | | e0drg12 | DSS | FSMS Srvr 2 | | | e0icg11 | INS | Ingest Srvr | | | e0mss02 | MSS | CM Srvr | | | e0mss01 | MSS | MSS File Srvr | | | e0console1 | MSS | SGI Console1 | | | e0mss04 | MSS | Tape Backup Srvr | | | e0pls03 | PLS | Planning/Mgmt W/S 01 | | | e0dps01 | PLS | Data Pool Srvr | | | e0sas01 | SYN | Metadata Srvr | | | e0isp01 | ISS | Security W/S | | | e0dus01 | DUE | Subscription Subsetter | | GSFC | g0dms05 | CLS | Data Spec W/S 03 | | | g0css02 | CSS | CSS Srvr | | | g0dms03 | DMS | Data Spec W/S 01 | _ ^{*} Installation is recommended for these hosts, but software baseline is managed only by the DAAC. | Site | Host Name | Subsystem | Host Function | |---------|------------|-----------|-----------------------------------| | | g0dms04 | DMS | Data Spec W/S 02 | | | g0ins01 | DMS | Sun Consolidation External Server | | | g0ais05 | DPS | AIT W/S | | | g0ais01 | DPS | AIT W/S and DBMS Srvr 01 | | g0ais09 | | DPS | W/S and DBMS Srvr 02 | | | g0ais10 | DPS | W/S and DBMS Srvr 03 | | | g0mog01 | DPS | MODAPS Srvr | | | g0spg01 | DPS | Science Processor 01 | | | g0spg10 | DPS | Science Processor 02 | | | g0spg11 | DPS | Science Processor 03 | | | g0acg01 | DSS | APC Srvr (P) | | | g0acs02 | DSS | Operations W/S 01 | | | g0acs06 | DSS | Operations W/S 02 | | | g0acs11 | DSS | Sun Consolidation Internal Server | | | g0dig06 | DSS | PDS Srvr | | | g0drs04 | DSS | ACSLS W/S 01 | | | g0drs03 | DSS | ACSLS W/S 02 | | | g0drs15 | DSS | ACSLS W/S 03 | | | g0drs12 | DSS | ACSLS W/S 04 | | g0drs05 | | DSS | ACSLS W/S 05 | | g0drg01 | | DSS | FSMS Server (P1) | | | g0drg02 | DSS | FSMS Server (P2) | | | g0drg04 | DSS | FSMS Server (P3) | | | g0drg05 | DSS | FSMS Server (P5) | | | g0icg01 | INS | Ingest Srvr (P) | | | g0mss02 | MSS | CM Srvr | | | g0mss10 | MSS | MSS File Srvr | | | g0console1 | MSS | SGI Console1 | | | g0console2 | MSS | SGI Console2 | | | g0mss07 | MSS | Tape Backup Srvr | | | g0pls01 | PLS | Planning/Management W/S 1 | | | g0pls03 | PLS | Planning/Management W/S 2 | | | g0dps01 | SYN | Data Pool Srvr | | | g0sas01 | SYN | Metadata Srvr | | | g0spp12 | DPS | MODIS DB science proc 1 | | | g0spp14 | DPS | MODIS DB science proc 2 | | | g0isp01 | ISS | Security W/S | | | g0dus01 | DUE | Subscription Subsetter | | LaRC | l0dms05 | CLS | Data Spec W/S 03 | | | I0ins01 | CLS | Sun consolidation external server | | | 10css02 | CSS | CSS Server | | | I0dms01 | DMS | Data Spec W/S 01 | | | I0dms04 | DMS | Data Spec W/S 02 | | Site | Host Name | Subsystem | Host Function | |---------|------------|-----------|--------------------------------------| | | 10ais09 | DPS | AIT W/S | | | I0ais01 | DPS | AIT W/S / DBMS Srvr 01 | | | 10sps03 | DPS | Queuing Srvr | | | I0spg11 | DPS | Science Processor 01 | | | I0spg10 | DPS | Science Processor 02 | | I0ais10 | | DPS | X-Term Srvr | | | I0acg02 | DPS | APC Srvr | | | I0acs03 | DSS | Sun Consolidation Internal Server | | | I0acs01 | DSS | Operations WS 01 | | | I0acs06 | DSS | Operations WS 02 | | | I0dig06 | DSS | PDS Srvr | | | I0drs02 | DSS | ACSLS W/S 01 | | | l0drg01 | DSS | FSMS Srvr 1 | | | l0drg03 | DSS | FSMS Srvr 2 | | | I0mss01 | MSS | CM Srvr | | | I0mss10 | MSS | MSS File Srvr | | | I0console1 | MSS | SGI Console1 | | | l0console2 | MSS | SGI Console1 | | | I0mss05 | MSS | Tape Backup Srvr Planning/Management | |
 10pls02 | PLS | WS 01 | | I0dps01 | | SYN | Data Pool Srvr | | 1038301 | | SYN | Metadata Srvr | | | l0isp01 | ISS | Security W/S | | NSIDC | n0css02 | CSS | CSS Srvr | | | n0dms04 | DMS | Data Spec W/S 01 | | | n0ins02 | DMS | Sun Consolidation External Server | | | n0ais01 | DPS | AIT W/S / DBMS Srvr 01 | | | n0spg03 | DPS | Science Processor 01 | | | n0ais05 | DPS | Xrunner/loadrunner Srvr | | | n0acg01 | DSS | APC Srvr | | | n0acs03 | DSS | Operations WS 01 | | | n0acs06 | DSS | Operations WS 02 | | | n0acs04 | DSS | Sun Consolidation Internal Server | | | n0dig06 | DSS | PDS Srvr | | | n0drs03 | DSS | ACSLS W/S 01 | | | n0drg01 | DSS | FSMS Srvr | | | n0mss21 | DSS | Applications Srvr | | | n0mss02 | MSS | CM Srvr | | | n0mss01 | MSS | MSS File Srvr | | | n0console1 | MSS | SGI Console1 | | | n0mss05 | MSS | Tape Backup Srvr | | | n0dps01 | DPL | Data Pool Srvr | | | n0isp01 | ISS | Security W/S | | Site | Host Name | Subsystem | Host Function | |------|------------|-----------|-----------------------------------| | | n0sas01 | DPL | Metadata Srvr | | VATC | t1ins02 | DMS | Sun Consolidation External Srvr | | | t0ins01 | DMS | VATC SMC Interface Srvr | | | t1css01 | CSS | CSS Srvr | | | t1dms02 | DMS | DataSpec W/S | | | t1ais01 | DPS | AIT W/S | | | t1aqg02 | DPS | QA W/S | | | t1sps02 | DPS | Queuing | | | t1spg03 | DPS | Science Proc. | | | t1acg04 | DSS | APC Srvr | | | t1acs02 | DSS | Ops W/S | | | t1acs06 | DSS | Sun Consolidation Internal Srvr | | | t1dps01 | DSS | Distribution Srvr | | | t1dpg06 | DSS | PDS Srvr | | | t1drs02 | DSS | ACSLS | | | t1drg03 | DSS | FSMS Srvr | | | t1mss06 | MSS | Applications Srvr | | | t1mss03 | MSS | CM Srvr | | | t1code1 | MSS | Code Drop Box | | | t1mss04 | MSS | MSS File Srvr | | | t1console1 | MSS | SGI console | | | t1mss02 | MSS | Tape Backup | | | t0mss01 | MSS | Mgmt Srvr | | | t0ins01 | MSS | VATC SMC Interface Srvr | | | t1pls02 | PLS | Planning/Mgmt | | | t1mss06 | SYN | Metadata Srvr | | SMC | m0css03 | CLS | Interface Srvr 01 | | | m0css04 | CSS | FTP Srvr 02 | | | m0css05 | M&0 | IGS ftp Server 1 | | | m0mss17 | M&O | M+O Knowledge Base Srvr | | | m0mss16 | MSS | Applications Srvr (P1) | | | m0mss15 | MSS | Applications Srvr (S1) | | | m0mss02 | MSS | CM Srvr | | | m0mss01 | MSS | MSS File Srvr | | | m0mss04 | MSS | Tape Backup Srvr | | | m0isp01 | ISS | Security W/S | | PVC | p2ass01 | AST | ASTER LUT Srvr | | | p2ins02 | CLS | Sun Consolidation External Server | | | p0css02 | CSS | CSS Srvr | | | p2dms01 | DMS | Ops W/S | | | p2ins01 | CLS | Interface Srvr | | | p0ins02 | CLS | Interface Srvr | | | p0ais01 | DPS | DBMS Srvr and W/S | | Site | Host Name | Subsystem | Host Function | |------|------------|-----------|-----------------------------------| | | p2sps06 | DPS | Queuing Srvr | | | p0spg01 | DPS | Science Proc. | | | p0spg07 | DPS | Science Proc. | | | p0acg05 | DSS | APC Srvr | | | p2acs06 | DSS | Sun Consolidation Internal Server | | | p2acs02 | DSS | Ops W/S | | | p0drs03 | DSS | ACSLS | | | p0drs05 | DSS | ACSLS | | | p0drg01 | DSS | FSMS Srvr | | | p0drg04 | DSS | FSMS Srvr | | | p0icg01 | INS | Ingest | | | p0mss02 | MSS | Systems Mgmt | | | p0mss10 | MSS | Automount Srvr | | | p0console1 | MSS | SGI Console | | | p0mss07 | MSS | Tape Backup Server | | | p2pls02 | MSS | PDPS DBMS Server | | | p2pls01 | PLS | Planning/Management WS 01 | | | p2dps01 | PLS | Data Pool Server | | | p0sas01 | SYN | Metadata Server | | | p0teg01 | TST | MODAPS | | | p0tes02 | TST | EDOS/LPS | | | p0tes03 | TST | Push area | | | p2mss20 | MSS | DNS/NIS srvr | | | p2mss21 | MSS | Dashboard srvr | | | p0isp01 | ISS | Security W/S | # 7 COTS Installation Instructions ## 7.1 Prerequisites There are no prerequisites. Approximate installation time for average systems administrator per host: 15 minutes Space required: 100MB for install 0-10MB in operations No reboot is required. #### 7.2 Uninstall Instructions None #### 7.3 Installation Instructions #### 7.3.1 Sun installation - 1. Login to host as root or su to root. - 2. Copy the ssh330.tar.gz file to /tmp or other convienient location. If the release will be installed on multiple machines, it is recommended to install from an automounted directory such as /automnt/net/admin. - 3. Change directory to that location. For example: ``` # cd /stagingdisk → ``` 4. Explode the file using the command: ``` # gzip -dc ssh330.tar.gz | tar -xovf - \downarrow ``` 5. Change directory to the ssh330 install directory using the command: ``` # cd ssh330 \(\preceq$ ``` 6. Explode the Sun tarfile using the command: ``` # tar -xvf ssh330.sunpkg.tar → ``` 7. Optionally, you may backup the existing files using the command: ``` # cpssh.sh → ``` **NOTE:** By default, this puts all the files in /tmp/bssh and creates a tar file /tmp/<*hostname*>.bssh24.tar 8. Verify that the system has the old versions of ssh using the command: ``` # pkginfo | grep ssh ↓ ``` system fssh32 F-Secure Secure Shell 3.2.3 If the response is positive, do step 9. Otherwise skip to step 10. 9. Remove the old package. Using the results from step 8 for example, use the command: ``` # pkgrm fssh32 (answer "y" to any questions asked) ``` 10. If not already present on the system, you should install the TCP Wrappers package using the command: ``` # pkgadd –d /stagingdisk/ssh330 tcpw76 \(\preceq \) (answer "y" to any questions asked) ``` 11. Install the new ssh package: ``` # pkgadd –d / stagingdisk /ssh330 fssh330 \(\preceq\) (answer "y" to any questions asked) ``` 12. *If this is a new installation*, edit /etc/ssh2/ssh2_config to uncomment the appropriate lines for SocksServer (not needed for EDF) DefaultDomain **NOTE:** If this package updates an existing installation, no changes to the configuration files are required 13. Remove the install directory. ``` # rm -rf /stagingdisk /ssh330 → ``` 14. If desired, you may turn on log rotation using the commands: ``` #/usr/local/sbin/ssh.log_rot 4 #/usr/local/sbin/wrap.log_rot 4 ``` **NOTE:** If log rotation has been previously setup, you need not do this step. - 15. Logoff from root and login as a normal user. - 16. Do some quick checks to verify that the install worked, such as: ``` % ps -ef | grep sshd2 → (should show at least one process spawned recently by PID 1) % ssh2 <differenthost> → ``` 17. Logoff. #### 7.3.2 SGI Installation - 1. Login to host as root or su to root. - 2. Copy the ssh330.tar.gz file to /tmp or other convienient location. If the release will be installed on multiple machines, it is recommended to install from an automounted directory such as /automnt/net/admin. - 3. Change directory to that location. For example: ``` # cd /stagingdisk → ``` 4. Explode the file using the command: ``` # gzip –dc ssh330.tar.gz | tar –xovf - → ``` 5. Change directory to the ssh32 install directory using the command: ``` # cd ssh330 🗸 ``` 6. Explode the SGI tarfile using the command: ``` # tar -xvf ssh330+.sgiinst.tar → ``` 7. Optionally, you may backup the existing files using the command: ``` # cpssh.sh → ``` **NOTE**: By default, this puts all the files in /tmp/bssh and creates a tar file /tmp/<hostname>.bssh24.tar 8. Verify that the system has the old versions of ssh using the command: #### # versions | grep ssh → | Ι | fssh32 | 09 | /09/2003 | F-Secure SSH 3.2.3 | |---|----------------------|----|----------|--------------------| | I | fssh32.books | 09 | /09/2003 | Books | | I | fssh32.books.usergui | de | 09/09/20 | 03 User Guide | | I | fssh32.man | 09 | /09/2003 | Man Pages | | I | fssh32.man.manpages | 09 | /09/2003 | Man Pages | | I | fssh32.man.relnotes | 09 | /09/2003 | Release Notes | | I | fssh32.sw | 09 | /09/2003 | ssh applications | | I | fssh32.sw.base | 09 | /09/2003 | Base Software | If the response is positive, do step 9. Otherwise skip to step 10. 9. Remove the old packages. Using the results of step 8 for example, use the command: ``` # versions remove fssh32 → ``` **NOTE:** If either package fails to be removed, note the error. If it is a file missing, copy the file from the backup you made in /tmp/bssh. 10. Change directory to the sgi install directory ``` # cd sgi → ``` NOTE: this should put you in /tmp/ssh330/sgi 11. Install the new package: ``` # inst 🔟 ``` inst> from → inst>. → inst> step → (make sure there are "i"s next to each of the fssh330 modules. If this is a new install also install the tcpw76 modules) (answer yes to any questions asked. There should be *no* conflicts...) inst> quit ↓ 12. If this is a new install, edit /etc/ssh2/ssh2 config to uncomment the appropriate lines for SocksServer (not needed for EDF) DefaultDomain 15. Remove the install directory as required. ``` # rm −rf / stagingdisk /ssh330 → ``` 16. If desired, you may turn on log rotation using the commands: ``` #/usr/local/sbin/ssh.log rot ↓ ``` ``` #/usr/local/sbin/wrap.log rot ↓ ``` **NOTE:** If log rotation has been previously setup, you need not do this step. - 17. Logoff as root and login as a normal user. - 18. Do some quick checks to verify that the install worked, such as: % ssh2 < differenthost> → % scp2 localtestfile remotehost: → 19. Logoff #### 7.3.2 Linux installation - 1. Login to host as root or su to root. - 2. Copy the ssh330.tar.gz file to /tmp or other convienient location. If the release will be installed on multiple machines, it is recommended to install from an automounted directory such as /automnt/net/admin. - 3. Change directory to that location. For example: # cd /stagingdisk → 4. Explode the file using the command: # gzip $$-dc ssh330.tar.gz \mid tar -xovf - \rightarrow$$ 5. Change directory to the ssh330 install directory using the command: # cd ssh330 🗸 6. Verify that the system has the old versions of ssh using the command: # rpm -qa | grep ssh ↓ fssh32 F-Secure Secure Shell 3.2.3 - 7. If the response is positive, do step 9. Otherwise skip to step 10. - 8. Remove the old package. Using the results from step 8 for example, use the command: # rpm -e fssh32 → 9. If not already present on the
system, you should install the TCP Wrappers package from the CDs that came with the OS using the command: 10. Install the new ssh package: 11. *If this is a new installation*, edit /etc/ssh2/ssh2_config to uncomment the appropriate lines for SocksServer (not needed for EDF) DefaultDomain **NOTE:** If this package updates an existing installation, no changes to the configuration files are required 12. *If this is a new installation*, it is recommended that you install the TCP Wrappers RPM from the Red Hat 7.3 install disk 1. Determine if the rpm is present using the command: ``` # rpm –qa | grep tcp wrap ↓ ``` 13. If there is no response to the rpm query, insert the cd in the cdrom drive and use the command: ``` # rpm -Uvh /mnt/cdrom/RedHat/rpms/tcp wrappers-7.6-19.i386.rpm- ``` 14. Remove the install directory as required. ``` # rm -rf /stagingdisk /ssh330 → ``` 15. If desired, you may turn on log rotation using the commands: ``` #/usr/local/sbin/ssh.log rot → ``` #/usr/local/sbin/wrap.log rot ↓ **NOTE:** If log rotation has been previously setup, you need not do this step. - 16. Logoff from root and login as a normal user. - 17. Do some quick checks to verify that the install worked, such as: ``` % ps -ef | grep sshd2 ↓ (should show at least one process spawned recently by PID 1) ``` % ssh2 < differenthost> → % scp2 localtestfile remotehost: → 18. Logoff. # 7.4 Custom Code Integration None. # 7.5 Interrogation Checkout On an SGI, the "ssh2 –V" command should reveal: ssh2: F-Secure SSH 3.3.0 (build 14) on mips-sgi-irix6.5 On a Sun, the "ssh2 –V" command should reveal: ssh2: F-Secure SSH 3.3.0 (build 14) on sparc-sun-solaris2.8 **NOTE:** Any ssh command will reveal its' version using the "-V" flag. #### 7.6 Back-Out Instructions On a Sun system: ## # pkgrm fssh330 → and then reinstall ECS SSH 3.2.3 as identified in CM document 914-TDA-259 (ECS Secure Shell 3.2.3 for the ECS Project) On an SGI system: #### # versions remove fssh330 → and then reinstall ECS SSH 3.2.3 as identified in CM document 914-TDA-259 (ECS Secure Shell 3.2.3 for the ECS Project) On a Linux system: ## # rpm −e fssh-3.3.0-14ecs → and then reinstall using these same instructions with the fssh-3.2.3-9ecs.i386.rpm file. # **APPENDIX A Test Verification** # A.1 Test Procedures | | SSH 3.2 Testing
Version 0.1 | Old IRIX: | P0spg01 | | | | | |----|--|----------------|----------|-----|---------------------|-------------------------|-----| | | Legend: OFC= F-secure 2.4
Client | Old Solaris: | P0tes02 | | | | | | | NFC= F-secure 3.2
Client | New IRIX: | P0acg05 | | | | | | | OFS=F-secure 2.4
Server | New Solaris: | Ptsps12 | | | | | | | NFS=F-secure 3.2
Server | Fsecure linux: | Ptspp11 | | | | | | | OC=Openssh 3.5
Client | Openssh linux: | Pt0spp01 | | | | | | | OS=Openssh 3.5
Server | | | | | | | | | Note: File size for transfers = 100MB | assumes sha1 | | | | | | | TC | Requirements: | Host A | Host B | P/F | | | | | | The new ssh2 client MUST work with the old server: | | | | Ps -ef | | | | | A. NFC-OFS/3des/password | | | | Тор | | | | 1 | IRIX to Solaris | OK | ОК | | ~s | | | | 2 | Solaris to IRIX | OK | OK | | Xterm | Xterm | | | 3 | linux to Solaris | OK | ОК | | Wish | Wish | | | 4 | linux to IRIX | ОК | OK | | N0acg01/
n0drg01 | N0ins02
/n0ins0
1 | OFS | | | B. NFC-
OFS/3des/passphrase | | | | Fugue | Toccata | NFC | | 5 | IRIX to Solaris | OK | OK | Р | | | | | 6 | Solaris to IRIX | OK | OK | Р | | | | | 7 | linux to Solaris | OK | OK | Р | | | | | 8 | linux to IRIX | OK | OK | Р | | | | | | C. NFC-
OFS/3des/hostbased | | | | | | | | 9 | IRIX to Solaris | NT | NT | Р | | | | | 10 | Solaris to IRIX | NT | NT | Р | | | | | 11 | linux to Solaris | NT | NT | Р | | | | | linux to IRIX | NT | NT | Р | | | | |---|--|--|--
--|---|--| | D. NFC-OFS/3des/agent | | | | | | | | IRIX to Solaris | OK | OK | Р | | | | | Solaris to IRIX | OK | OK | Р | | | | | linux to Solaris | OK | OK | Р | | | | | linux to IRIX | OK | OK | Р | | | | | E. NFC- | | | | | | | | OFS/3des/hostbased remote | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | linux to IRIX | OK | | Р | · · · · · · · · · · · · · · · · · · · | OV | OK | Б | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | OK | OK | Р | | | | | B. OFC -
NFS/3des/passphrase | | | | | | | | IRIX to Solaris | NT | NT | - | | | | | IRIX to linux | NT | NT | - | | | | | Solaris to IRIX | NT | NT | - | | | | | Solaris to linux | NT | NT | - | | | | | C. OFC- | | | | | | | | NFS/3des/hostbased | | | | | | | | IRIX to Solaris | NT | NT | - | | | | | IRIX to linux | NT | NT | - | | | | | Solaris to IRIX | NT | NT | - | | | | | Solaris to linux | NT | NT | - | | | | | D. OFC-NFS/3des/agent | | | | | | | | IRIX to Solaris | OK | OK | Р | | | | | IRIX to linux | OK | OK | Р | | | | | Solaris to IRIX | OK | OK | Р | | | | | Solaris to linux | OK | OK | Р | | | | | E. OFC-
NFS/3des/hostbased remote
command or script | | | | | | | | | | | | . | | | | IRIX to Solaris | OK | OK | Р | | | | | | D. NFC-OFS/3des/agent IRIX to Solaris Solaris to IRIX linux to Solaris linux to IRIX E. NFC- OFS/3des/hostbased remote command or script IRIX to Solaris Solaris to IRIX linux to IRIX Linux to Solaris linux to IRIX Linux to Solaris linux to IRIX 2. The old ssh2 client MUST work with the new server: A. OFC - NFS/3des/password IRIX to Solaris IRIX to linux Solaris to IRIX Solaris to IRIX Solaris to linux B. OFC - NFS/3des/passphrase IRIX to Solaris IRIX to Solaris IRIX to Solaris IRIX to Solaris IRIX to Solaris IRIX to Solaris IRIX to Iinux Solaris to IRIX IInux D. OFC-NFS/3des/agent IRIX to Solaris IRIX to Solaris IRIX to Iinux Solaris to IRIX IInux | D. NFC-OFS/3des/agent IRIX to Solaris Solaris to IRIX OK Iinux to Solaris OK Iinux to Solaris OK Iinux to IRIX OK E. NFC- OFS/3des/hostbased remote command or script IRIX to Solaris OK Iinux to IRIX OK Iinux to IRIX OK Iinux to IRIX OK Iinux to IRIX OK Iinux to Solaris OK Iinux to IRIX OK 2. The old ssh2 client MUST work with the new server: A. OFC - NFS/3des/password IRIX to Solaris OK Solaris to IRIX OK Solaris to IRIX OK Solaris to IRIX OK Solaris to IRIX OK Solaris to Iinux OK Solaris to Iinux OK B. OFC - NFS/3des/passphrase IRIX to Solaris IRIX to Solaris IRIX to Iinux NT Solaris to IRIX NT Solaris to IRIX NT Solaris to IRIX NT Solaris to IInux NT C. OFC- NFS/3des/hostbased IRIX to Solaris IRIX to Iinux NT Solaris to IRIX OK | D. NFC-OFS/3des/agent IRIX to Solaris OK Solaris to IRIX OK Iinux to Solaris OK OK Iinux to Solaris OK OK Iinux to IRIX OK E. NFC- OFS/3des/hostbased remote command or script IRIX to Solaris OK IIRIX to Solaris OK Solaris to IRIX OK Iinux to IRIX OK Iinux to IRIX OK Iinux to IRIX OK Iinux to IRIX OK IInux to IRIX OK IInux to IRIX OK IIRIX to Solaris OK IRIX to Solaris OK IRIX to Solaris OK Solaris to IRIX OK Solaris to IInux OK Solaris to Iinux OK B. OFC - NFS/3des/passphrase IRIX to Solaris IRIX to Solaris IRIX to Iinux NT NT Solaris to IRIX NT NT Solaris to IRIX NT NT NT Solaris to IInux NT NT IRIX to Solaris NT NT NT Solaris to Iinux NT NT NT Solaris to IInux NT NT NT Solaris to IRIX OK OK OK Solaris to IRIX OK OK OK Solaris to IRIX OK OK OK OK Solaris to IRIX OK O | D. NFC-OFS/3des/agent IRIX to Solaris OK Solaris to IRIX OK Iinux to Solaris OK OK P Iinux to Solaris OK OK P Iinux to IRIX OK OK P Iinux to IRIX OK OK P Iinux to IRIX OK OK P IRIX to Solaris OK Solaris to IRIX OK IIRIX to Solaris OK IIRIX to Solaris OK IIRIX to Solaris OK IIRIX to Solaris OK IIRIX to Solaris OK
IIRIX to Solaris OK IIRIX to IRIX OK IIRIX to Solaris OK IRIX to Solaris OK IRIX to Solaris OK IRIX to Solaris OK IRIX to Solaris OK IRIX to Solaris IRIX to Solaris IRIX to Solaris IRIX to IIRIX OK OK P Solaris to IRIX OK OK P Solaris to IRIX OK OK P IRIX to Solaris IRIX to Solaris IRIX to Solaris IRIX to Solaris IRIX to IIRIX NT IRIX to IIRIX NT Solaris to IRIX NT NT Solaris to IRIX NT NT Solaris to IRIX NT NT IRIX to Solaris IRIX to Solaris IRIX to Solaris IRIX to Solaris IRIX to IIRIX NT NT Solaris to IRIX NT NT - OK OK P IRIX to Solaris OK OK P RIX to Solaris OK OK P RIX to Solaris OK OK P RIX to Solaris to IRIX OK OK P RIX to Solaris OK OK P RIX to Solaris OK OK R | D. NFC-OFS/3des/agent IRIX to Solaris OK OK OK P Solaris to IRIX OK OK OK P Ilinux to Solaris OK OK OK P Ilinux to Solaris OK OK OK P Ilinux to IRIX OK OK OK P E. NFC- OFS/3des/hostbased remote command or script IRIX to Solaris OK P Solaris to IRIX OK P IRIX to Solaris OK P Solaris to IRIX OK P Ilinux to Solaris OK P Ilinux to Solaris OK P Ilinux to IRIX OK P Ilinux to IRIX OK P Ilinux to IRIX OK P Ilinux to IRIX OK P IRIX to Solaris OK P IRIX to Solaris OK P IRIX to Solaris OK OK P IRIX to Solaris OK OK P IRIX to Solaris OK OK P IRIX to Solaris OK OK P IRIX to IRIX OK OK P IRIX to IRIX OK OK OK P IRIX to Solaris Iniux OK OK OK P IRIX to IRIX OK OK OF OK OF OK OK OK P IRIX to IRIX to IRIX OK OK OK P IRIX to IRIX to | D. NFC-OFS/3des/agent IRIX to Solaris OK OK OK OK OK P Ilinux to Solaris OK OK OK P Ilinux to Solaris OK OK OK P Ilinux to Solaris OK OK OK P Ilinux to RIX OK OK OK P Ilinux to RIX OK IRIX to Solaris OK Solaris to IRIX OK Ilinux to Solaris OK Ilinux to IRIX OK Ilinux to Solaris OK Ilinux to IRIX OK Ilinux to IRIX OK Ilinux to IRIX OK Ilinux to RIX OK Ilinux to IRIX OK Ilinux to IRIX OK IRIX to IRIX OK IRIX to Solaris OK OK OK P IRIX to Ilinux OK OK OK P IRIX to Ilinux OK Solaris to IRIX OK Solaris to IRIX NT IRIX to Ilinux NT IRIX to Ilinux NT Solaris to IRIX NT Solaris to IRIX NT Solaris to IRIX NT Solaris to IRIX NT NT Solaris to IRIX NT NT Solaris to IRIX NT OK OK P IRIX to Solaris OK NC NC P IRIX to Solaris OK NC NC P IRIX to IRIX NC Solaris to IRIX OK OK P IRIX OK P IRIX to IRIX OK OK OK P IRIX to IRIX OK OK OK P IRIX to IRIX OK OK OK OK OK OK OK OK OK O | | 39 | Solaris to IRIX | OK | OK | Р | | | | |----------|------------------------------------|----------|--------------|--------|-----------|-----------|-----------| | 40 | Solaris to linux | OK | OK | Р | | | | | | | | | | | | | | | 3. The new ssh2 client | | | | | | | | | MUST work with the new | | | | | | | | | server: | | | | | | | | | A. NFC - NFS | | | | | | | | 44 | /aes128/password | OK | OK | Р | | | | | 41
42 | IRIX to Solaris IRIX to linux | OK
OK | OK
OK | P | | | | | 43 | Solaris to IRIX | OK | | P | | | | | - | | | OK | P | | | | | 44 | Solaris to linux | OK | OK | | | | | | 45 | linux to Solaris | OK | OK | P
P | | | | | 46 | linux to IRIX | OK | OK | Р | | | | | | B. NFC - NFS
/aes128/passphrase | | | | | | | | 47 | IRIX to Solaris | NT | NT | _ | | | | | 48 | IRIX to linux | NT | NT | _ | | | | | 49 | Solaris to IRIX | NT | NT | | | | | | 50 | Solaris to linux | NT | NT | | | | | | 51 | linux to Solaris | NT | NT | | | | | | 52 | linux to IRIX | NT | NT | _ | | | | | 32 | C. NFC - NFS | IVI | 141 | _ | | | | | | /aes128/hostbased | | | | | | | | 53 | IRIX to Solaris | OK | ОК | Р | G0acq01 - | - q0acs06 | - g0acs04 | | 54 | IRIX to linux | OK | OK(old srvr) | Р | J | | | | 55 | Solaris to IRIX | OK | OK , | Р | | | | | 56 | Solaris to linux | OK | OK(old srvr) | Р | | | | | 57 | linux to Solaris | OK | OK , | Р | | | | | 58 | linux to IRIX | OK | OK(old srvr) | Р | | | | | | D. NFC - NFS /aes128/agent | | , | | | | | | 59 | IRIX to Solaris | OK | OK | Р | | | | | 60 | IRIX to linux | OK | ОК | Р | | | | | 61 | Solaris to IRIX | OK | OK | Р | | | | | 62 | Solaris to linux | OK | ОК | Р | | | | | 63 | linux to Solaris | OK | ОК | Р | | | | | 64 | linux to IRIX | OK | OK | Р | | | | | | E. NFC - NFS | | | | Тор | | | | | /aes128/hostbased remote | | | | i . | | | | | command or script | | | | | | | | — | | | | I 🗅 | 1 | | | | 65 | IRIX to Solaris | OK | | Р | | | | | 66 | IRIX to linux | OK | | Р | | | | | - | | | | | | | | | 69 | linux to Solaris | OK | | Р | | | |---------|--------------------------|----|----|---|--|--| | 70 | linux to IRIX | OK | | Р | | | | | F. NFC - NFS | | | | | | | | /3des/password | | | | | | | 71 | IRIX to Solaris | OK | ОК | Р | | | | 72 | IRIX to linux | OK | ОК | Р | | | | 73 | Solaris to IRIX | OK | ОК | Р | | | | 74 | Solaris to linux | OK | ОК | Р | | | | 75 | linux to Solaris | OK | ОК | Р | | | | 76 | linux to IRIX | OK | ОК | Р | | | | | G. NFC - NFS | | | | | | | | /3des/passphrase | | | | | | | 77 | IRIX to Solaris | NT | NT | - | | | | 78 | IRIX to linux | NT | NT | - | | | | 79 | Solaris to IRIX | NT | NT | - | | | | 80 | Solaris to linux | NT | NT | - | | | | 81 | linux to Solaris | NT | NT | - | | | | 82 | linux to IRIX | NT | NT | - | | | | | H. NFC - NFS | | | | | | | | /3des/hostbased | | | | | | | 83 | IRIX to Solaris | NT | NT | - | | | | 84 | IRIX to linux | NT | NT | - | | | | 85 | Solaris to IRIX | NT | NT | - | | | | 86 | Solaris to linux | NT | NT | - | | | | 87 | linux to Solaris | NT | NT | - | | | | 88 | linux to IRIX | NT | NT | - | | | | | I. NFC - NFS /3des/agent | | | | | | | 89 | IRIX to Solaris | NT | NT | - | | | | 90 | IRIX to linux | NT | NT | - | | | | 91 | Solaris to IRIX | NT | NT | - | | | | 92 | Solaris to linux | NT | NT | - | | | | 93 | linux to Solaris | NT | NT | - | | | | 94 | linux to IRIX | NT | NT | - | | | | | | | | | | | | | J. NFC - NFS | | | | | | | | /3des/hostbased remote | | | | | | | <u></u> | command or script | | | | | | | 95 | IRIX to Solaris | NT | NT | - | | | | 96 | IRIX to linux | NT | NT | - | | | | 97 | Solaris to IRIX | NT | NT | - | | | | 98 | Solaris to linux | NT | NT | - | | | | 99 | linux to Solaris | NT | NT | - | | | | 100 | linux to IRIX | NT | NT | - | | | | | | | | | | | | | 4. The new ssh2 client SHOULD work with an | | | | | | |-----|--|------|------|---|--|--| | | Openssh server: | | | | | | | | A. NFC - OS | | | | | | | | /aes128/password | | | | | | | 101 | IRIX to linux | OK | OK | Р | | | | 102 | Solaris to linux | OK | OK | Р | | | | 103 | linux to linux | OK | OK | Р | | | | | B. NFC - OS | | | | | | | | /aes128/passphrase | | | | | | | 104 | IRIX to linux | OK | OK | Р | | | | 105 | Solaris to linux | OK | OK | Р | | | | 106 | linux to linux | OK | OK | Р | | | | | C. NFC - OS
/aes128/hostbased | | | | | | | 107 | IRIX to linux | NT | NT | - | | | | 108 | Solaris to linux | NT | NT | - | | | | 109 | linux to linux | NT | NT | - | | | | | D. NFC - OS /aes128/agent | | | | | | | 110 | IRIX to linux | NT | NT | - | | | | 111 | Solaris to linux | NT | NT | - | | | | 112 | linux to linux | NT | NT | - | | | | | E. NFC - OS
/aes128/hostbased remote
command or script | | | | | | | 113 | IRIX to linux | NT | NT | - | | | | 114 | Solaris to linux | NT | NT | - | | | | 115 | linux to linux | NT | NT | - | | | | | | NT | NT | - | | | | | 5. An Openssh client
SHOULD work with a new
server: | | | | | | | | A. OC - NFS
/aes128/password | | | | | | | 116 | linux to IRIX | Fail | Fail | F | | | | 117 | linux to Solaris | Fail | Fail | F | | | | 118 | linux to linux | Fail | Fail | F | | | | | B. OC - NFS
/aes128/passphrase | | | | | | | 119 | linux to IRIX | Fail | Fail | F | | | | 120 | linux to Solaris | Fail | Fail | F | | | | 121 | linux to linux | Fail | Fail | F | | | | | C. OC - NFS
/aes128/hostbased | | | | | | | 122 | linux to IRIX | Fail | Fail | F | | | | 123 | linux to Solaris | Fail | Fail | F | | | | |-----|---|------|------|---|--------------------------------------|----------|----------------------------| | 124 | linux to linux | Fail | Fail | F | | | | | | D. OC - NFS /aes128/agent | | | | | | | | 125 | linux to IRIX | Fail | Fail | F | | | | | 126 | linux to Solaris | Fail | Fail | F | | | | | 127 | linux to linux | Fail | Fail | F | | | | | | E. OC - NFS
/aes128/hostbased remote | | | | | | | | | command or script | | | | | | | | 128 | linux to IRIX | Fail | Fail | F | | | | | 129 | linux to Solaris | Fail | Fail | F | | | | | 130 | linux to linux | Fail | Fail | F | | | | | | | | | | | | | | | 6. The new scp2 client MUST work with the old server: | | | | Ssa works does not ha
originating | ave keys | middle host
– it is the | | | A. NFC-OFS/3des/password | | | | originating | 11001. | | | 131 | IRIX to Solaris | OK | | Р | Scp will not environmer | | hout | | 132 | Solaris to IRIX | ок | | Р | | | | | 133 | linux to Solaris | ОК | | Р | Scp2 targe | t | | | 134 | linux to IRIX | ОК | | P | Ls | • | | | | B. NFC-
OFS/3des/passphrase | | | | Cd /tmp | | | | 135 | IRIX to Solaris | OK | | Р | Put t | | | | 136 | Solaris to IRIX | OK | | Р | Lrm t ; get t | t | | | 137 | linux to Solaris | OK | | Р | Ssh2 target | | | | 138 | linux to IRIX | OK | | Р | Cksum t | | | | | C. NFC-
OFS/3des/hostbased | | | | Cksum t | | | | 139 | IRIX to Solaris | NT | | - | | | | | 140 | Solaris to IRIX | NT | | - | | | | | 141 | linux to Solaris | NT | | - | | | | | 142 | linux to IRIX | NT | | - | | | | | | D. NFC-OFS/3des/agent | | | | | | | | 143 | IRIX to Solaris | OK | | Р | | | | | 144 | Solaris to IRIX | ОК | | Р | | | | | 145 | linux to Solaris | OK | | Р | | | | | 146 | linux to IRIX | OK | | Р | | | | | | 7. The old scp2 client MUST work with the new server: | | | | | | | | | A. OFC -
NFS/3des/password | | | | | | | | 147 | IRIX to Solaris | OK | | Р | | | | | 148 | IRIX to linux | OK | Р | | | |------|--|-----|---|--|--| | 149 | Solaris to IRIX | OK | P | | | | 150 | | OK | P | | | | 130 | B. OFC - | OK | 1 | | | | |
NFS/3des/passphrase | | | | | | 151 | IRIX to Solaris | NT | - | | | | 152 | IRIX to linux | NT | | | | | 153 | Solaris to IRIX | NT | _ | | | | 154 | Solaris to linux | NT | _ | | | | 101 | C. OFC-NFS/3des/agent | | | | | | 155 | IRIX to Solaris | ОК | Р | | | | 156 | IRIX to linux | OK | P | | | | 157 | Solaris to IRIX | OK | P | | | | 158 | | OK | P | | | | 130 | D. OFC - | OK | 1 | | | | | NFS/none/passphrase | | | | | | 159 | IRIX to Solaris | NT | _ | | | | 160 | IRIX to linux | NT | | | | | 161 | Solaris to IRIX | NT | _ | | | | 162 | | NT | _ | | | | 102 | E. OFC - NFS/none/agent | IVI | | | | | 163 | IRIX to Solaris | ОК | Р | | | | 164 | IRIX to linux | OK | Р | | | | 165 | Solaris to IRIX | OK | P | | | | _ | | | | | | | 166 | Solaris to linux | OK | Р | | | | | 0 0 11 1 | | | | | | | 8. The new scp2 client
MUST work with the new | | | | | | | server: | | | | | | | A. NFC - NFS | | | | | | | /aes128/password | | | | | | 167 | | NT | - | | | | 168 | IRIX to linux | NT | - | | | | 169 | Solaris to IRIX | NT | - | | | | 170 | Solaris to linux | NT | | | | | 171 | linux to Solaris | NT | | | | | 172 | | NT | _ | | | | | B. NFC - NFS | IVI | | | | | | /aes128/passphrase | | | | | | 173 | IRIX to Solaris | NT | - | | | | 174 | IRIX to linux | NT | - | | | | 175 | Solaris to IRIX | NT | - | | | | 176 | | NT | - | | | | 177 | linux to Solaris | NT | _ | | | | .,,, | max to coluito | 1 | | | | | 178 | linux to IRIX | NT | - | | | |-----|----------------------------|----|---|--|--| | | C. NFC - NFS | | | | | | | /aes128/hostbased | | | | | | 179 | IRIX to Solaris | NT | = | | | | 180 | IRIX to linux | NT | = | | | | 181 | Solaris to IRIX | NT | = | | | | 182 | Solaris to linux | NT | - | | | | 183 | linux to Solaris | NT | - | | | | 184 | linux to IRIX | NT | - | | | | | D. NFC - NFS /aes128/agent | | | | | | 185 | IRIX to Solaris | OK | Р | | | | 186 | IRIX to linux | OK | Р | | | | 187 | Solaris to IRIX | OK | Р | | | | 188 | Solaris to linux | OK | Р | | | | 189 | linux to Solaris | OK | Р | | | | 190 | linux to IRIX | OK | Р | | | | | E. NFC - NFS | | | | | | | /3des/password | | | | | | 191 | IRIX to Solaris | NT | - | | | | 192 | IRIX to linux | NT | - | | | | 193 | Solaris to IRIX | NT | - | | | | 194 | Solaris to linux | NT | - | | | | 195 | linux to Solaris | NT | - | | | | 196 | linux to IRIX | NT | - | | | | | F. NFC - NFS | | | | | | | /3des/passphrase | | | | | | 197 | IRIX to Solaris | NT | - | | | | 198 | IRIX to linux | NT | - | | | | 199 | Solaris to IRIX | NT | - | | | | 200 | Solaris to linux | NT | = | | | | 201 | linux to Solaris | NT | - | | | | 202 | linux to IRIX | NT | - | | | | | G. NFC - NFS | | | | | | | /3des/hostbased | | | | | | 203 | IRIX to Solaris | NT | - | | | | 204 | IRIX to linux | NT | - | | | | 205 | Solaris to IRIX | NT | - | | | | 206 | Solaris to linux | NT | - | | | | 207 | linux to Solaris | NT | - | | | | 208 | linux to IRIX | NT | - | | | | | H. NFC - NFS /3des/agent | | | | | | 209 | IRIX to Solaris | OK | Р | | | | 210 | IRIX to linux | OK | Р | | | | 211 | Solaris to IRIX | OK | Р | | | | 212 | Solaris to linux | OK | Р | | | |-----|----------------------------------|--------|---------|--|---| | 213 | linux to Solaris | OK | Р | | | | 214 | linux to IRIX | OK | Р | | | | | I. NFC - NFS | | | | | | | /none/passphrase | | | | | | 215 | IRIX to Solaris | NT | - | | | | 216 | IRIX to linux | NT | - | | | | 217 | Solaris to IRIX | NT | - | | | | 218 | Solaris to linux | NT | - | | | | 219 | linux to Solaris | NT | - | | | | 220 | linux to IRIX | NT | - | | | | | J. NFC - NFS /none/agent | | | | | | 221 | IRIX to Solaris | OK | Р | | | | 222 | IRIX to linux | OK | Р | | | | 223 | Solaris to IRIX | OK | Р | | | | 224 | Solaris to linux | OK | Р | | | | 225 | linux to Solaris | OK | Р | | | | 226 | linux to IRIX | OK | Р | | | | | | | | | | | | 9. An Openssh scp client | | | | | | | SHOULD work with a new | | | | | | | server: | | | | | | | A. OC - NFS | | | | | | | /aes128/password | | _ | | | | 228 | linux to IRIX | Fail | F | | | | 229 | linux to Solaris | Fail | F | | | | 230 | linux to linux | Fail | F | | | | | B. OC - NFS | | | | | | | /aes128/passphrase | E - 11 | _ | | | | 231 | linux to IRIX | Fail | F | | | | 232 | linux to Solaris | Fail | F | | | | 233 | | Fail | F | | | | | C. OC - NFS
/aes128/hostbased | | | | | | 234 | linux to IRIX | Fail | F | | | | 235 | | Fail | F | | | | | | | lr
F | | | | 236 | | Fail | F | | | | | D. OC - NFS /aes128/agent | Fail | Г | | | | 237 | linux to IRIX | Fail | F | | | | 238 | | Fail | F | | | | 239 | | Fail | F | | | | | E. OC - NFS
/none/passphrase | | | | | | _ | | | | | | | 240 | linux to IRIX | Fail | F | | 1 | | 241 | linux to Solaris | Fail | F | | | | |----------|------------------------------|-----------------|--------|-------------|---|--| | 242 | linux to linux | Fail | F | | | | | _ | F. OC - NFS /none/agent | | | | | | | 242 | linux to IRIX | Fail | F | | | | | 243 | linux to Solaris | Fail | F | | | | | 244 | linux to linux | Fail | F | | | | | | | | - | | | | | | 10. An new scp2 client SHOU | LD work with an | | | | | | | OpenSSH server: | | | | | | | | A. NFC - OS | | | | | | | | /aes128/password | | | | | | | 228 | IRIX to linux | OK | Р | | | | | 229 | Solaris to linux | OK | Р | | | | | 230 | linux to linux | OK | Р | | | | | | B. NFC - OS | | | | | | | _ | /aes128/passphrase | | | | | | | 231 | IRIX to linux | NT | - | | | | | 232 | Solaris to linux | NT |
- | | | | | 233 | linux to linux | NT |
- | | | | | | C. NFC - OS | | | | | | | 004 | /aes128/hostbased | NIT | | | | | | 234 | IRIX to linux | NT | - | | | | | 235 | Solaris to linux | NT | - | | | | | 236 | linux to linux | NT | - | | | | | \vdash | D. NFC - OS /aes128/agent | OK | Б | | | | | 237 | IRIX to linux | OK
OK | P
P | | | | | 238 | Solaris to linux | | P | | | | | 239 | linux to linux | OK | Р | | | | | | E. NFC - OS /none/passphrase | | | | | | | 240 | linux to IRIX | Fail |
F | | | | | 241 | | Fail | F | | | | | 230 | linux to linux | Fail | F | | | | | | F. NFC - OS /none/agent | i dii | | | | | | 242 | IRIX to linux | Fail | F | | | | | 243 | Solaris to linux | Fail | F | | | | | 244 | linux to linux | Fail | r
F | | | | | | max to max | | | | | | | | 11. The new sftp2 client | | | | | | | | MUST work with the old | | | | | | | | server: | | | | | | | | A. NFC-OFS/3des/password | | | | | | | 245 | IRIX to Solaris | ОК | Р | Sftp2 targe | t | | | 246 | Solaris to IRIX | ОК | Р | Ls | | | | 247 | linux to Solaris | OK | Р | Cd /tmp | | | |-----|---|----|---|-----------------|----------|--| | 248 | linux to IRIX | ОК | Р | Put t | | | | | B. NFC- | | | Lrm t; get | t ; quit | | | | OFS/3des/passphrase | | | | | | | 249 | IRIX to Solaris | NT | - | Ssh2 targe
t | t cksum | | | 250 | Solaris to IRIX | NT | - | Cksum t | | | | 251 | linux to Solaris | NT | - | Cksum t | | | | 252 | linux to IRIX | NT | = | | | | | 253 | C. NFC-
OFS/3des/hostbased | | | | | | | | IRIX to Solaris | NT | - | | | | | 254 | Solaris to IRIX | NT | - | | | | | 255 | linux to Solaris | NT | - | | | | | 256 | linux to IRIX | NT | - | | | | | | D. NFC-OFS/3des/agent | | | | | | | 257 | IRIX to Solaris | OK | Р | | | | | 258 | Solaris to IRIX | OK | Р | | | | | 259 | linux to Solaris | OK | Р | | | | | 260 | linux to IRIX | ОК | Р | | | | | | | | | | | | | | 12. The old sftp2 client
MUST work with the new
server: | | | | | | | | A. OFC -
NFS/3des/password | | | | | | | 261 | IRIX to Solaris | OK | Р | | | | | 262 | IRIX to linux | OK | Р | | | | | 263 | Solaris to IRIX | OK | Р | | | | | 264 | Solaris to linux | OK | Р | | | | | | B. OFC -
NFS/3des/passphrase | | | | | | | 265 | IRIX to Solaris | NT | = | | | | | 266 | IRIX to linux | NT | - | | | | | 267 | Solaris to IRIX | NT | - | | | | | 268 | Solaris to linux | NT | - | | | | | | C. OFC-
NFS/3des/hostbased | | | | | | | 269 | IRIX to Solaris | NT | - | | | | | 270 | IRIX to linux | NT | | | | | | 271 | Solaris to IRIX | NT | - | | | | | 272 | Solaris to linux | NT | - | | | | | | D. OFC -
NFS/none/passphrase | | | | | | | 273 | IRIX to Solaris | NT | - | | | |-----|---|----|---|--|--| | 274 | IRIX to linux | NT | - | | | | 275 | Solaris to IRIX | NT | - | | | | 276 | Solaris to linux | NT | - | | | | | E. OFC - NFS/none/agent | | | | | | 277 | IRIX to Solaris | OK | Р | | | | 278 | IRIX to linux | OK | Р | | | | 279 | Solaris to IRIX | OK | Р | | | | 280 | Solaris to linux | OK | Р | | | | | | | | | | | | 13. The new sftp2 client MUST work with the new server: | | | | | | | A. NFC - NFS
/aes128/password | | | | | | 281 | IRIX to Solaris | OK | Р | | | | 282 | IRIX to linux | OK | Р | | | | 283 | Solaris to IRIX | OK | Р | | | | 284 | Solaris to linux | OK | Р | | | | 285 | linux to Solaris | OK | Р | | | | 286 | linux to IRIX | OK | Р | | | | | B. NFC - NFS
/aes128/passphrase | | | | | | 287 | IRIX to Solaris | NT | - | | | | 288 | IRIX to linux | NT | - | | | | 289 | Solaris to IRIX | NT | - | | | | 290 | Solaris to linux | NT | - | | | | 291 | linux to Solaris | NT | - | | | | 292 | linux to IRIX | NT | - | | | | | C. NFC - NFS
/aes128/hostbased | | | | | | 293 | IRIX to Solaris | OK | Р | | | | 294 | IRIX to linux | OK | Р | | | | 295 | Solaris to IRIX | OK | Р | | | | 296 | Solaris to linux | OK | Р | | | | 297 | linux to Solaris | OK | Р | | | | 298 | linux to IRIX | OK | Р | | | | | D. NFC - NFS /aes128/agent | | | | | | 299 | IRIX to Solaris | OK | Р | | | | 300 | IRIX to linux | OK | Р | | | | 301 | Solaris to IRIX | OK | Р | | | | 302 | Solaris to linux | OK | Р | | | | 303 | linux to Solaris | OK | Р | | | | 304 | linux to IRIX | OK | Р | | | | | E. NFC - NFS
/3des/password | | | | | |-----|----------------------------------|-------|----------|--|--| | 305 | IRIX to Solaris | ОК | Р | | | | _ | | | P | | | | 306 |
IRIX to linux | OK | | | | | 307 | Solaris to IRIX | OK | Р | | | | 308 | Solaris to linux | OK | P | | | | 309 | linux to Solaris | OK | Р | | | | 310 | linux to IRIX | OK | Р | | | | | F. NFC - NFS
/3des/passphrase | | | | | | 311 | IRIX to Solaris | NT | - | | | | 312 | IRIX to linux | NT | - | | | | 313 | Solaris to IRIX | NT | - | | | | 314 | Solaris to linux | NT | - | | | | 315 | linux to Solaris | NT | - | | | | 316 | linux to IRIX | NT | - | | | | | G. NFC - NFS
/3des/hostbased | | | | | | 317 | IRIX to Solaris | NT | _ | | | | 318 | IRIX to linux | NT | _ | | | | 319 | Solaris to IRIX | NT | _ | | | | 320 | Solaris to linux | NT | | | | | 321 | linux to Solaris | NT | <u>-</u> | | | | 322 | linux to Solaris | NT | - | | | | 322 | H. NFC - NFS /3des/agent | INI | - | | | | 202 | • | OK | Р | | | | 323 | IRIX to Solaris | OK | | | | | 324 | IRIX to linux | OK | P
P | | | | 325 | Solaris to IRIX | OK | | | | | 326 | Solaris to linux | OK | Р | | | | 327 | linux to Solaris | OK | Р | | | | 328 | linux to IRIX | OK | Р | | | | | I. NFC - NFS
/none/passphrase | | | | | | 329 | IRIX to Solaris | NT | | | | | 330 | IRIX to linux | NT | - | | | | 341 | Solaris to IRIX | NT | - | | | | | | NT | - | | | | 342 | Solaris to linux | | - | | | | 343 | linux to Solaris | NT | - | | | | 344 | linux to IRIX | NT | - | | | | 245 | J. NFC - NFS /none/agent | OK | D | | | | 345 | IRIX to Solaris | OK OK | Р | | | | 346 | IRIX to linux | OK | Р | | | | 347 | | OK | P | | | | 348 | Solaris to linux | OK | Р | | | | 349 | linux to Solaris | ОК | Р | | |-----|---|------------------|---|--| | 350 | linux to IRIX | OK | Р | | | | | | | | | | 14. An Openssh sftp client SHOULD work with a new server: | | | | | | A. OC - NFS
/aes128/password | | | | | 351 | linux to IRIX | OK | Р | | | 352 | linux to Solaris | OK | P | | | 353 | linux to linux | OK | Р | | | | B. OC - NFS
/aes128/passphrase | | | | | 354 | linux to IRIX | NT | - | | | 355 | linux to Solaris | NT | - | | | 356 | linux to linux | NT | - | | | | C. OC - NFS
/aes128/hostbased | | | | | 357 | linux to IRIX | NT | - | | | 358 | linux to Solaris | NT | - | | | 359 | linux to linux | NT | - | | | | D. OC - NFS /aes128/agent | | | | | 360 | linux to IRIX | OK | Р | | | 361 | linux to Solaris | OK | Р | | | 362 | linux to linux | OK | Р | | | | E. OC - NFS
/none/passphrase | | | | | 363 | linux to IRIX | Fail | F | | | 364 | linux to Solaris | Fail | F | | | 365 | linux to linux | Fail | F | | | | F. OC - NFS /none/agent | | | | | 366 | linux to IRIX | Fail | F | | | 367 | linux to Solaris | Fail | F | | | 368 | linux to linux | Fail | F | | | | 15. An new sftp2 client SHOU
OpenSSH server: | JLD work with an | | | | | A. NFC - OS
/aes128/password | | | | | 369 | IRIX to linux | OK | Р | | | 370 | Solaris to linux | OK | Р | | | 371 | linux to linux | OK | Р | | | | B. NFC - OS
/aes128/passphrase | | | | | IRIX to linux | NT | | - | | | | |----------------------------------|---|---|---|------------------------------------|------------------|------------------| | Solaris to linux | NT | | - | | | | | linux to linux | NT | | - | | | | | C. NFC - OS
/aes128/hostbased | | | | | | | | IRIX to linux | NT | | - | | | | | Solaris to linux | NT | | - | | | | | linux to linux | NT | | - | | | | | D. NFC - OS /aes128/agent | | | | | | | | IRIX to linux | OK | | Р | | | | | Solaris to linux | OK | | Р | | | | | linux to linux | OK | | Р | | | | | E. NFC - OS /none/passphrase | | | | | | | | linux to IRIX | Fail | | F | | | | | linux to Solaris | Fail | | F | | | | | linux to linux | Fail | | F | | | | | F. NFC - OS /none/agent | | | | | | | | IRIX to linux | Fail | | F | | | | | Solaris to linux | Fail | | F | | | | | linux to linux | Fail | | F | Solaris to linux linux to linux C. NFC - OS /aes128/hostbased IRIX to linux Solaris to linux linux to linux D. NFC - OS /aes128/agent IRIX to linux Solaris to linux Solaris to linux E. NFC - OS /none/passphrase linux to IRIX linux to Solaris linux to linux F. NFC - OS /none/agent IRIX to linux Solaris to linux | Solaris to linux linux to linux NT C. NFC - OS /aes128/hostbased IRIX to linux NT Solaris to linux NT Linux to linux D. NFC - OS /aes128/agent IRIX to linux OK Solaris to linux OK Solaris to linux OK E. NFC - OS /none/passphrase linux to IRIX Linux to Solaris Fail Linux to linux Fail F. NFC - OS /none/agent IRIX to linux Fail Solaris to linux Fail | Solaris to linux linux to linux NT C. NFC - OS /aes128/hostbased IRIX to linux NT Solaris to linux NT linux to linux NT D. NFC - OS /aes128/agent IRIX to linux OK Solaris to linux OK Solaris to linux OK Linux to linux OK E. NFC - OS /none/passphrase linux to IRIX Fail linux to Solaris Fail F. NFC - OS /none/agent IRIX to linux Fail Solaris to linux Fail F. NFC - OS /none/agent IRIX to linux Fail Solaris to linux Fail | Solaris to linux linux to linux | Solaris to linux | Solaris to linux | ## A.2 NCRs None. ## A.3 Test Results Secure Shell 3.3.0 was successfully tested in the VATC, PVC and GES DAAC with no impacts to operational functions. ## A.4 EDF Evaluation Plan/Report ## **EDF Evaluation Plan/Report** | Technology Area: COTS | Date: 9/29/2003 | |---|--| | Requester: Byron Peters | Report No.: CCR 03- | | Proposed Evaluation Group: PVC and EDC | | | Applicability to ECS: None | | | Baseline Upgrade | | | Reason Needed (Issue, need or risk): Updated Security Features & Vendor Support for version | | | SE | | | Office: Office Manager: Signature | Date | | 1. Product Description:
SSH (Secure Shell Commercial) 3.2.3 | | | 1.1 Hardware/Platform Requirements: (consider operating system revision level) Sun/SGI | | | 1.2 Media Requirements: | | | 2. Vendor: (company name, address, etc.) F-Secure | | | 2.1 Company Background: | | | 2.2 Point of Contact: Byron Peters | 2.3 Phone Number: 301-925-4077 | | 2.4 Fax Number: | 2.5 Email Address: <u>Bpeters@eos.hitc.com</u> | | 3. Evaluation Plan Install and test ssh 3.2.2. Monitor performance/impact to custom code | | | 3.1 Date Needed:
ASAP | | | 3.2 Length of Evaluation: (please check one) 15 Days | | | 3.3 Product Price: N/A product has been procured and is under maintenance. | | | 3.4 EDF hardware, software and network requirements: Sun/SGI hosts | | | 3.5 Schedule: | | | 3.6 Projected number of hours to be charged by each evaluator: 10 maximum of 160 man-hours | | | 3.7 Evaluation Criteria: Volume creation | | | 4. Assessment of Product | | | 4.1 Evaluation Against Criteria: | | | 5 Summary of Results | | | Review Committee Comments: | | | Priority: | | | Disposition: | |